

Helsinki

Sigfox Makers Tour #19

Introduction

What's Sigfox all about?

Schedule

Intro

Presentation

Demo

Workshop

Enjoy!

Sigfox Basics

About Sigfox

Sigfox does **not selling chips**

Sigfox does **not building connected solutions**

Sigfox invented a **radio protocol**

Sigfox operates a **global network**

Why Sigfox ?

Need for a solution dedicated to the IoT and not an existing one tweaked for it.

We only serve the IoT, that's the reason why we're doing it efficiently

Low Power Wide Area Network

From far away...

With very little energy!

FIRE STARTING

MY BATTERY IS LOW

I'M FULL

I'M LOST

I AM AT
THE WAREHOUSE

I NEED
TO BE REPLACED

I NEED
REPAIR

PRESS
TO ORDER

New Possibilities

Existing solutions: Cheaper connectivity & extended battery life

Enables new IoT applications

Backup connectivity for higher bandwidth devices

How to Communicate

Decide on something to send

Power on the communication module

Send

Message is picked up by the network

Data is received on your server

How Hard ?

Send an AT command

You receive an HTTP Request on your application server

Core Concepts

Out of the Box

No connection

No configuration

No pairing

No signalling

Energy Efficiency

The Sigfox protocol has been designed to maximise energy efficiency

Tx: <50 mA during a few seconds (25mW, 14dB)

Key factor: idle consumption (unconnected 99.x% of the time)

Idle consumption: a few μ A

Very Long Range

Best case scenario

+100km between transmitter & receiver (base station)

Real life

A few kms (city) to tens of kms (countryside),
depending on the topography

Outdoor & Indoor

Good indoor propagation properties

Of course, you need to consider signal attenuation
(~20dB)

Two-way Communication

Devices can receive updates sent from your application server

Communication is initiated by the device

Small Messages

Useful payload: up to **12 bytes**

Up to **140 times each day**

100 bit/s

Payload Examples

GPS coordinates (lat x lng) : 6 bytes

Temperature: 2 bytes

State reporting : 1 byte

Heartbeat, update request : 0 byte

And... who needs full bytes when 5 bits are enough ?

Payload Examples

A (int): 17568 —> **0100010010100000**

B (0-32): 17 —> **010001**

C (state): 3 —> **10**

Frame: **01000100 10100000 01000110**

Frame: 0x44 0xA0 0x46

AT\$SF=44A046

More !

816b1954 | 10000001 01101011 00011001 01010100

10000001 01101011 00011001 01010100 Active mode (Temp)

10000001 01101011 00011001 01010100 Temp. MSB & LSB

10000001 01101011 00011001 01010100 Humidity x2

Temp : 0110011001 = 409 . (409-200) / 8 = 26.125°C

Humidity: 01010100 = 84. 84/2 = 42%

Low Cost of Communication

Small subscription fees

Short software development cycle

Low cost hardware components

Security

Security

Each message is **signed with a key unique** to the device

Messages can be **encrypted or scrambled**

No keys exchanged over the network, no handshake

Security is an **ever ongoing effort**

Message Signature

With each message, a hash is calculated & sent, using:

Device ID

Secret key, unique to the device. Never transmitted OTA

Payload

Internal increment

Radio Properties

Great tolerance to interference

Jamming resistant

Interception is hard: UNB & frequency diversity

Jamming

Interference

Radio Spectrum Ultra Narrow Band

Sigfox use

The network currently monitors a 192KHz part of the spectrum

Each message is ~100Hz wide

Why Ultra Narrow Band?

Radio Spectrum

200 KHz

Messages

868.034

868.130

Each repetition is 100 hz wide

Regulations

Regulations

Sigfox is operating on unlicensed Sub-GHz frequency bands all over the world

We just have to pick the right central frequency

Easy, right ?

UNITED STATES FREQUENCY ALLOCATIONS

THE RADIO SPECTRUM

ETSI Duty cycle

Unlicensed Bands

Compliant with regulations

ETSI 300-220

FCC Part 15

ANATEL 506

AS/NZS 4268

Different bands

Regional regulations affect

Central frequency

Power Output / Data Rate

Spectrum access

Handled by the Sigfox stack

Same hardware can be used, with software switches

Coverage

Global network

Sigfox is offering a global network, not a solution to build private networks

Roaming is included in the standard service

Devices will work the same all over the network

Demo #1

Sending 'hello world'

Current Use Cases

Internet of Things ?

Ideal Sigfox use cases

Independent solutions

No user, no power socket, no local network

Shy devices

Doesn't speak much, but only useful data

Sigfox foundation

Antarctica

Tracking scientists & assets

Long reach

Ease of use

Robust trackers

Wildlife

Rhinos tracking & monitoring

Anti-poaching operation

Implant & play

Long reach

Industry

Health &
Assisted living

Public sector

Utilities

Home & lifestyle

Agriculture

Retail & other services

Hardware solutions

Hardware

SIGFOX is not a hardware vendor

Ecosystem of established partners

ON Semiconductor®

Solutions

Modules

Easy to get started

Atim, Telit, TD

Quite **expensive**

for industrialisation

Chipsets

Cheaper

Atmel, OnSemi

Skills needed

Ref.Designs

Transceivers

SiLabs, Texas

Instrument

Cheapest solution

Skills++ needed

Certification
program

Antenna

Not optional :)

Best way to ruin a great device is to mess the antenna integration

Balance between design & performance

We're here to help you get in touch with specialists if needed

Prototyping

Arduino & Raspberry Pi kits available from various websites

Check out <http://partners.sigfox.com> for the full details

Cloud

Get your data

View messages : Sigfox web platform

Get messages : REST API (pull)

Receive new messages : HTTP Callbacks (push)

Callbacks

Each message received from your devices will be forwarded to your application server

Customisable headers & body

You can set more than one callback

3rd party platforms

You can easily push your data to a 3rd party platform :
AWS, Azure, Telefonica, thethings.iO, IBM, Samsung...

Downlink messages

A downlink message can be

Semi automatic : sent directly by the network

Customised : sent by your own application server

Semi automatic callback

Simply set up the message to send, it can be:
an hardcoded frame
pre defined variable (timestamp, rssi)

Downlink callbacks

Same mechanism as for the uplink callback, set an URL

Reply with the 8-byte downlink frame

Respect this JSON format :

```
{  
  '{deviceId}': {  
 'downlinkData': {data}  
  }  
}
```


Workshop session

Using SmartEverything boards

Contribute back

Contribute

Don't forget to publish your experiments

Code Samples, HW design, fails ... will be useful to other people

We all start by copy/pasting ;)

Your own website, github, hackster.io, instructables, etc.

About the Board

The SmartEverything is a multi-purpose development board distributed by Arrow.

Using a Cortex M0+ MCU with an Arduino bootloader, it features a Telit LE-868S Sigfox module, BLE, a GPS and various environment sensors

Full documentation available on smarthereverything.it

The Sigfox module documentation is available on telit.com

Useful Resources

Workshop slides <http://bit.ly/SMTSmartEverything>

Questions ? <http://ask.sigfox.com>

Github <http://github.com/sigfox/makers-tour-resources>

Github <http://github.com/nicolsc>

Register

<http://backend.sigfox.com/activate>

Provider: Arrow // SmartEverything

Country : Slovakia

Device ID & PAC: Sticker + Paper

Hello World

SmartEverything test

Open the Arduino IDE

Select the board

Board type : Smart Everything Fox (USB)

Try one of the File > Examples > SmartEverything samples

Sigfox : File>Examples>SmartEverything>Sigfox>DataModeEu

Hello World Sketch

```
#include <Arduino.h>
#include <Wire.h>

void setup() {
 SerialUSB.begin(115200);
 SigFox.begin(19200);
 delay(500);
 Sigfox.print("+++");

}

void loop() {
 char output;
 SigFox.print("AT$SF=CAFECAFE")
 ;
 SigFox.print(<< \r");
 delay(600000);
}
```

Message received ?

<http://backend.sigfox.com>

Navigate to the *devices* menu in the top bar

Click on the ID of your device

Enter the *messages menu* from the left navigation column

First callback

Callback setup

Device Type menu

Click on your *device type* name

Enter the *Callbacks* menu

Select *new default callback*

Callback setup

TYPE : DATA UPLINK

Choose a *CHANNEL* : URL (EMAIL for a quick test)

Url pattern: URL of your own server

Use HTTP method: GET/POST/PUT

Callback status

In the *Devices > Messages* panel, you have a indicator of the callback status (an arrow)

Black : in progress

Green : Callback OK

Red : Callback KO (at least one of the callbacks failed)

Click the arrow to display details.

Downlink

How does it work ?

Send a message, with a *downlink* flag

Once message is sent, the module gets back to sleep

After 20s, it will wake up automatically, in Rx mode

It will wait 20s for a *downlink* message

Afterwards it will get back to sleep

Downlink setup

To setup an automatic callback :

Device Type > Info > Edit

In the *Downlink data* settings, set the following :

Downlink Mode : DIRECT

Set the following value : 123400000BADCAFE

How to request a downlink

Same AT command, with additional parameters

AT\$SF=[hex byte]*, 1

Handle the response

When entering Rx mode, the module will display

+RX BEGIN

Received frame (if any) will be displayed as:

+RX= [byte] [byte] [byte] [byte] [byte] [byte] [byte] [byte]

End of Rx mode

+RX END

Downlink callback

In *Device Type > Info > Edit*

change *Downlink mode* to CALLBACK

Create a new default callback, with TYPE : DATA | BIDIR

Then set up your URL

Sample input output

AT\$SF=55 50 4C 49 4E 4B,1

OK

+RX BEGIN

+RX=44 4F 57 4E 4C 49 4E 4B

+RX END

Sample code

Arduino

[sigfox.github.io/makers-tour](https://github.com/sigfox/makers-tour)

Server side

<https://github.com/nicolsc/sigfox-downlink>

PR welcome in different languages

Keep in touch

devrelations@sigfox.com

twitter: @AlexRBucknall